Defense Threat Reduction Agency 8725 John J. Kingman Road, MS-6201 Fort Belvoir, VA 22060-6201 DTRA-TR-18-042 ## **Prompt Radiation Protection Factors** DISTRIBUTION A. Approved for public release; distribution is unlimited. February 2018 HDTRA1-14-D-0003; 0003 Prepared by: Technical Reachback Division Defense Threat Reduction Agency 8725 John J. Kingman Road Fort Belvoir, VA 22060-6201 TECHNICAL REPORT ### **REPORT DOCUMENTATION PAGE** # Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Service, Directorate for Information Operations and Reports (0704-0188). 1215 Jefferson Davis Highway, Suite 1204, Aflington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | THE ABOVE ADDRI | ESS. | | | | | |---------------|------------------|----------------------------|----------------------|-------------------|------------------------|--|--|--| | | ATE (DD-MM-Y) | , | PORT TYPE | | | 3. DATES COVERED (From - To) | | | | 28-02-2018 | | Tech | nnical Report | | | | | | | 4. TITLE AND | | F | | | | NTRACT NUMBER | | | | Prompt Radia | ation Protectio | n Factors | | | HDTRA1-14-D-0003; 0003 | | | | | | | | | | 5b. GR | ANT NUMBER | | | | | | | | | 5c. PR | OGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S |) | | | | 5d. PR | OJECT NUMBER | | | | Gabriel Ghita | a | | | | | | | | | | | | | | 5e TA | SK NUMBER | | | | | | | | | 00.174 | or nomber | | | | | | | | | 5f. WO | RK UNIT NUMBER | | | | | | | | | | | | | | | | | ND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | eachback Divis | | | | | REPORT NOWIDER | | | | | eat Reduction A | Agency
ad, Mail Stop 62 | 201 | | | | | | | | VA 22060-62 | | 201 | | | | | | | | | | ME(S) AND ADDRE | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | artment, Attn: T | odd Hann | | | DTRA RD-IAR | | | | | eat Reduction | | -0.4 | | | 44 ODONOODING/MONITODING | | | | | | nd, Mail Stop 62 | 201 | | | 11. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | Fort Belvoir, | VA 22060-62 | 01 | | | | DTRA-TR-18-042 | | | | 12. DISTRIBU | TION AVAILABI | LITY STATEME | NT | | | | | | | DISTRIBUT | ION A: Appro | oved for public | release; distributio | on is unlimited. | | | | | | | | | | | | | | | | | ENTARY NOTE | S | | | | | | | | 14. ABSTRAC | | thodology and | the results of calc | ulation of the pr | omnt radia | ation protection factors for various building | | | | | | | | | | Ionte-Carlo radiation transport code MCNP | | | | | | | | | | he open to dose in the building) is based on | | | | | | | | | | low yield thermonuclear device. Scattered | | | | radiation and | l secondary pa | rticles produce | d in the atmosphe | re, ground, and | building st | tructures are also taken into account in the | | | | | | _ | - | ction factors wa | as absorbed | d soft tissue dose considered to be better | | | | associated wi | ith acute, deter | ministic radiati | on effects. | | | | | | | 45 0110 1507 | TEDMO | | | | | | | | | 15. SUBJECT | | eutrons gamma | as radiation trans | nort MCNP pro | ntection fac | etors, absorbed dose | | | | in ric, prom | peragramon, n | canons, gamma | io, radiacion trans | ort, wierti, pro | ACCION TAC | nois, absorbed dose | | | | 16. SECURITY | CLASSIFICAT | ION OF: | 17. LIMITATION | 18. NUMBER | | OF RESPONSIBLE PERSON | | | | | | | OF ABSTRACT | OF PAGES | Todd Ha | ınn | | | | a. REPORT | b. ABSTRACT | C. THIS PAGE | U | 35 | | 9b. TELEPONE NUMBER (Include area code) | | | | U | U | U | | 703 767-1781 | | | | | #### **UNIT CONVERSION TABLE** ### U.S. customary units to and from international units of measurement* | U.S. Customary Units | Multiply by Divide by | | International Units | | | |---|---------------------------|-------------------|--|--|--| | Length/Area/Volume | | | | | | | inch (in) | 2.54 | $\times 10^{-2}$ | meter (m) | | | | foot (ft) | 3.048 | $\times 10^{-1}$ | meter (m) | | | | yard (yd) | 9.144 | $\times 10^{-1}$ | meter (m) | | | | mile (mi, international) | 1.609 344 | $\times 10^3$ | meter (m) | | | | mile (nmi, nautical, U.S.) | 1.852 | $\times 10^3$ | meter (m) | | | | barn (b) | 1 | $\times 10^{-28}$ | square meter (m ²) | | | | gallon (gal, U.S. liquid) | 3.785 412 | $\times 10^{-3}$ | cubic meter (m³) | | | | cubic foot (ft³) | 2.831 685 | $\times 10^{-2}$ | cubic meter (m³) | | | | Mass/Density | | | | | | | pound (lb) | 4.535 924 | $\times 10^{-1}$ | kilogram (kg) | | | | unified atomic mass unit (amu) | 1.660 539 | $\times 10^{-27}$ | kilogram (kg) | | | | pound-mass per cubic foot (lbft ⁻³) | 1.601 846 | $\times 10^{1}$ | kilogram per cubic meter (kg m ⁻³) | | | | pound-force (lbf avoirdupois) | 4.448 222 | | newton (N) | | | | Energy/Work/Power | | | | | | | electron volt (eV) | 1.602 177 | $\times 10^{-19}$ | joule (J) | | | | erg | 1 | $\times 10^{-7}$ | joule (J) | | | | kiloton (kt) (TNT equivalent) | 4.184 | $\times 10^{12}$ | joule (J) | | | | British thermal unit (Btu) (thermochemical) | 1.054 350 | $\times 10^3$ | joule (J) | | | | foot-pound-force (ftlbf) | 1.355 818 | | joule (J) | | | | calorie (cal) (thermochemical) | 4.184 | | joule (J) | | | | Pressure | | | | | | | atmosphere (atm) | 1.013 250 | $\times 10^5$ | pascal (Pa) | | | | pound force per square inch (psi) | 6.984 757 | $\times 10^3$ | pascal (Pa) | | | | Temperature | | | | | | | degree Fahrenheit (°F) | $[T(^{\circ}F) - 32]/1.8$ | | degree Celsius (°C) | | | | degree Fahrenheit (°F) | $[T(^{\circ}F) + 459.$ | 67]/1.8 | kelvin (K) | | | | Radiation | | | | | | | activity of radionuclides [curie (Ci)] | 3.7 | $\times 10^{10}$ | per second (s ^{-1‡}) | | | | air exposure [roentgen (R)] | 2.579 760 | $\times 10^{-4}$ | coulomb per kilogram (C kg ⁻¹) | | | | absorbed dose (rad) | 1 | $\times 10^{-2}$ | joule per kilogram (J kg ^{-1§}) | | | | equivalent and effective dose (rem) | 1 | $\times 10^{-2}$ | joule per kilogram (J kg ^{-1**}) | | | ^{*}Specific details regarding the implementation of SI units may be viewed at http://www.bipm.org/en/si/. [†]Multiply the U.S. customary unit by the factor to get the international unit. Divide the international unit by the factor to get the U.S. customary unit. $^{^{\}ddagger}$ The special name for the SI unit of the activity of a radionuclide is the Becquerel (Bq). (1 Bq = 1 s⁻¹) The special name for the SI unit of absorbed dose is the gray (Gy). (1 Gy = 1 J/kg⁻¹) ^{**}The special name for the SI unit of equivalent and effective dose is the Sievert (Sv). (1 Sv = 1 J/kg $^{-1}$) ## **Table of Contents** | Table of Contents | i | |---|----| | List of Figures | ii | | List of Tables | | | Acknowledgements | iv | | Executive Summary | 1 | | Section 1. Introduction | 2 | | Section 2. Methodology | 3 | | 2.1. Protection Factor Calculation | 3 | | 2.2. Building Design | 5 | | 2.3. Computational Method | 9 | | 2.4. Prompt Radiation Source | 10 | | 2.5. Fluence to Dose Conversion Factors | 11 | | 2.6. Source-Building Distance Sensitivity Study | 12 | | 2.7. Angular Location Sensitivity Study | | | Section 3. Results | 20 | | Section 4. Conclusions | 24 | | Section 5. References | 25 | | Section 6. Abbreviations, Acronyms, and Symbols | 27 | ## **List of Figures** | Figure 2.1 Shielded vs unshielded exposure | 4 | |--|---| | Figure 2.2 Neutron energy spectrum | | | Figure 2.3 Gamma energy spectrum | | | Figure 2.4 Response function for gamma radiation | | | Figure 2.5 Response function for neutron radiation | | | Figure 2.6 Hemispherical shell ($R = 475 \text{ m}$) source model example with a 50-story building | | ## **List of Tables** | Table 2.1 Example materials for exterior walls | 5 | |--|----| | Table 2.2. Single-story buildings modeled | 6 | | Table 2.3. Two-story buildings modeled | 7 | | Table 2.4. Five-story buildings modeled | 8 | | Table 2.5. Thirteen-story buildings modeled | 8 | | Table 2.6. Fifty-story buildings modeled | 9 | | Table 2.7 Prompt PF variation with distance for 1-story building with the lowest PFs | 14 | | Table 2.8 Prompt PF variation with distance for 1-story building with the highest PFs | 14 | | Table 2.9 Prompt PF variation with distance for 2-story building with the lowest PFs | 15 | | Table 2.10 Prompt PF variation with distance for 2-story building with the highest PFs | 15 | | Table 2.11 Prompt PF variation with distance for 5-story building with the lowest PFs | 15 | | Table 2.12 Prompt PF variation with distance for 5-story building with the highest PFs | | | Table 2.13 Prompt PF variation with location for 1-story building with the lowest PFs | | | Table 2.14 Prompt PF variation with location for 1-story building with the highest PFs | | | Table 2.15 Prompt PF variation with location for 2-story building with the lowest PFs | | | Table 2.16 Prompt PF variation with location for 2-story building with the highest PFs | | | Table 2.17 Prompt PF variation with location for 5-story building with the lowest PFs | | | Table 2.18 Prompt PF variation with location for 5-story building
with the highest PFs | | | Table 3.1. PFs for 1-story buildings | 20 | | Table 3.2. PFs for 2-story buildings | | | Table 3.3. PFs for 5-story buildings | | | Table 3.4. PFs for 13-story buildings | | | Table 3.5. PFs for 50-story buildings | 23 | ## Acknowledgements This work would not have been possible without support from Todd Hann, Paul Blake, and Michael Traynor from DTRA. I am grateful to them as well as to all of those with whom I had the pleasure to work during this project: Tyler Dant from ARA who shared the building models with me, Sue Wright from Leidos, Jim Hodge, Kevin Knappmiller and Chris Owens from DTRA Technical Reachback Division, Matt Jackson from USANCA, and Michael Dillion from LLNL. #### **Executive Summary** This document presents the methodology and the results of calculation of the prompt radiation protection factors for various building types in Hazard Prediction and Assessment Capability (HPAC) 6.5. The transport of prompt radiation was performed using the three dimensional Monte-Carlo radiation transport code MCNP (Monte Carlo N-Particle) and the evaluation of the protection factors (ratio of dose in the open to dose in the building) is based on simulated data from the propagation of prompt gammas and neutrons emitted from a low yield thermonuclear device. Scattered radiation and secondary particles produced in the atmosphere, ground, and building structures are also taken into account in the simulations. The dose used for investigation of the protection factors was absorbed soft tissue dose considered to be better associated with acute, deterministic radiation effects. Prompt radiation protection factor values were calculated for 95 building types: 25 variations for 1-story buildings, 25 variations for 2-story buildings, 16 variations for 5-story buildings, 11 variations for 13-story buildings, and 18 variations for 50 story buildings. The prompt radiation protection factors are calculated on the basement level (warned population in a building with basement), on the ground floor (warned population in a building with no basement), and on the above ground floors (unwarned population). Depending on the characteristics of the buildings, the protection from prompt radiation ranges from 4.9 up to a factor of 258.4 on basement level, from 1.6 up to 28.3 on a first floor, and from 1.5 up to 13.5 on the above ground floors. #### **Section 1. Introduction** The threats to national security by detonation of a nuclear device have placed renewed emphasis on evaluation of the consequences in case of such an event. The Defense Threat Reduction Agency (DTRA) enables the Department of Defense and the U.S. Government to prepare for and combat weapons of mass destruction and improvised threats and to ensure nuclear deterrence. DTRA develops and routinely uses the Hazard Prediction and Assessment Capability (HPAC) (Waller, et al. 2009) software package that provides chemical, biological, radiological and nuclear (CBRN) hazard prediction. DTRA's HPAC tool uses the Oak Ridge National Laboratory (ORNL) LandScan population database and previous to version 6.5 incorporated five distinct building types. To establish a more thoroughly justifiable methodology for HPAC's determination of casualties from prompt effects and to provide greater potential for detail in the determination of such, work was performed to assess prompt radiation Protection Factors (PFs) for any building types. These improvements in turn support the overall effort of improving HPAC consequence assessment and support a larger effort in collaboration with Lawrence Livermore National Laboratory (LLNL) and ORNL to develop a next-generation Regional Shelter Analysis (Dillon, et al. 2015) database of world-wide shelter quality. This technical report presents the methodology proposed to evaluate the prompt radiation PFs. Complementary efforts were done to develop the fallout PFs (Dant, et al. 2018) and to update the methodology used for prompt casualty assessment from a nuclear detonation in HPAC6.5 (Wright, et al. 2018). The sections of this report include the methodology of calculation of the prompt PFs, with a description of the buildings' design and computational model, results, and conclusions. #### Section 2. Methodology In the literature one can find numerous publications detailing PFs for delayed radiation or fallout (Dant, et al. 2018) (Defense Intelligence Agency 1992) but it is more difficult to find results or methodology developed for prompt radiation PFs evaluation (Glasstone and Dolan 1977). Our methodology for calculation of the prompt PFs is presented in this section. The computational method description includes the radiation sources and the dose conversion factors used in the MCNP (Monte Carlo N-Particle) (Goorley 2014) simulations followed by a sensitivity analysis of our model. The evaluation of the prompt radiation PFs was performed using doses received from prompt nuclear radiation source, which includes prompt gammas, prompt neutrons, and neutron induced gammas (secondary gammas). These doses are all received practically in the same time, summing the effect of the prompt nuclear radiation. Since the PF is calculated from a building/receiver perspective in unshielded or shielded conditions, it doesn't matter exactly what type of radiation produces that dose; the receiver cannot see the difference in time or effect. While values for neutrons and gammas were calculated separately, the overall dose determines the prompt radiation PFs that are needed in HPAC. Having only the overall prompt radiation PF values is also simpler and more compact in the database. However values for neutron and gamma PFs are provided in this report in case the reader is interested to see the effect of different building types on shielding to neutrons for example or assuming there is an algorithm that is using the neutron and gammas PFs separately. This report does not address initial radiation sources that would be emitted from the fireball and the radioactive cloud, often referred to as delayed radiation or latent radiation associated with fallout. #### 2.1. Protection Factor Calculation The exposure to prompt nuclear radiation was quantified using absorbed soft tissue dose in the open and inside the buildings. The PF is calculated as a ratio of unshielded to shielded exposure to nuclear radiation (Equation 2.1), or in our case, the absorbed soft tissue dose in the open, D_0 , over the absorbed soft tissue dose inside the building, D. $$Protection Factor (PF) = \frac{Unshielded Exposure}{Shielded Exposure} = \frac{D_0}{D}$$ 2.1 The unshielded exposure is calculated as absorbed soft tissue dose in the absence of the building while the shielded exposure is evaluated as absorbed tissue soft dose at the same reference height of 1 m above the floor inside the building (Figure 2.1). Figure 2.1 Shielded vs unshielded exposure Three sets of PFs have been evaluated, corresponding to the following scenarios: #### a) Warned population in a building with basement People are assumed to be distributed evenly among all of the floors in a building except the basement which is assumed to be for storage only. When we have warned population means the people have time to move to a better shielded place. In this case an average PF was calculated considering the population occupying the building all having moved to the basement, following Equation 2.2 where N_B represents the number of meshes (or voxels) considered in the computational MCNP model at the basement level. The absorbed soft tissue dose that quantifies the exposure to radiation in our simulations is represented by D_0 , the reference, unshielded (in the open) absorbed soft tissue dose, and D_i , the shielded at the basement level absorbed soft tissue dose in mesh i. $$PF_{avg,warn} = PF_{avg,bas} = \frac{D_0}{D_{avg,bas}} = \frac{D_0}{\frac{\sum_{i=1}^{N} D_i}{N_B}}$$ 2.2 #### b) Warned population in a building without basement In this scenario the building doesn't have basement so the warned population have time to move to the ground floor. An average PF was calculated considering the population occupying the building all having moved to the first floor, according to Equation 2.3 where N_{GF} represents the number of meshes considered in the computational MCNP model at the ground floor level. Here D_i represents the absorbed soft tissue dose in mesh i at first floor level. $$PF_{avg,warn} = PF_{avg,1st} = \frac{D_0}{D_{avg,1st}} = \frac{D_0}{\frac{\sum_{i=1}^{N} D_i}{N_{GF}}}$$ 2.3 #### c) Unwarned population Unwarned population means that people take no action. In this case the population occupying the building is distributed equally on all of the above ground floors, following Equation 2.4 where N_{AF} represents the number of meshes considered in the computational MCNP model for all the above ground floors and D_i is the absorbed soft tissue dose in mesh i, above ground level floors. $$PF_{avg,warn} = PF_{avg,ab\ gr} = \frac{D_0}{D_{avg,ab\ gr}} = \frac{D_0}{\sum_{i=1}^{N} D_i}$$ 2.4 The PFs are associated with buildings and the following section presents the building design characteristics (Dillon and Kane 2017). #### 2.2. Building Design Protection factor values were calculated for 1-, 2-, 5-, 13-, and 50-story buildings with the following design assumptions (Dillon and Kane 2017): - All buildings are square - Interior mass is modeled as distributed foam columns in each room - Every building was modeled with a basement - Each floor is modeled with an opening to represent a stairway/elevator - Each floor is 12 ft high and identical in design/layout except: - Only the first floor will have exterior doors - The basement will be completely underground - Apertures: - Windows extend from 3 ft to 12 ft - Doors extend from ground level to 8.2 ft - Window densities are 3 pounds per sq ft (psf) - Door densities are 3 psf All single story and two story buildings have a footprint of 1,000 sq ft
and the taller buildings have a footprint of 10,000 sq ft. Examples of materials used for exterior wall are presented in Table 2.1 in terms of live loads¹. | Density Category Nominal psf | | Materials | | | | | |------------------------------|--|--|--|--|--|--| | Extremely light | 1.5 | Lightweight Vegetation (1.5 psf) Wood Frame – Plastic Sheet (1.76 psf) | | | | | | Light | Light Concrete Frame – No cladding (9.62 psf) Solid Wood – 6" Log Walls (17.5 psf) | | | | | | | Moderate | 30 | Concrete Frame – Light Clad Glass (21.65 psf)
Steel Frame – Light Clad Thin Stone (37.60 psf) | | | | | | Heavy | 50 | Masonry – Fired Brick – 5" Thin Wall (47.92 psf)
Concrete – 6" + Drywall (67.60 psf) | | | | | | Very heavy | 100 | Concrete – 8" + Drywall (88.43 psf)
Concrete Frame – Brick Infill + Stucco (106.29 psf) | | | | | **Table 2.1 Example materials for exterior walls** Buildings models were developed in SWORD v6 Beta (Novikova, et al. 2006) according to the Fallout PFs technical report (Dant, et al. 2018) with the following characteristics: - Roof/floor values (psf) were 5 (wood), 10 (masonry), 30 (concrete), and 100 (concrete) ¹ Live loads include any temporary or transient forces that act on a building or structural element. The live load varies based on occupancy and expected use of a structure or structural element. - Interior wall mass values (psf) were 10 (very light residential, wood and drywall), 30 (light office/school), and 100 - Percentage of exterior walls that were doors or windows varied from 10% up to 50%. The models for the 25 types of 1-story buildings have the characteristics presented in Table 2.2. Table 2.2. Single-story buildings modeled | DTRA Building ID | Ext. Wall (psf) | Roof/Floor (psf) | Apertures (%) | Int. Mass (psf) | |-------------------------|-----------------|------------------|---------------|-----------------| | A029 | 1.5 | 5 | 10 | 10 | | A021 | 1.5 | 10 | 10 | 10 | | A020 | 1.5 | 30 | 10 | 10 | | A056 | 1.5 | 30 | 25 | 10 | | A064 | 5 | 10 | 10 | 10 | | A065 | 5 | 10 | 25 | 10 | | A035 | 10 | 10 | 10 | 10 | | A036 | 10 | 10 | 25 | 10 | | A037 | 10 | 30 | 10 | 10 | | A051 | 10 | 30 | 10 | 30 | | A057 | 10 | 30 | 25 | 10 | | A052 | 10 | 30 | 25 | 30 | | A091 | 10 | 30 | 50 | 10 | | A087 | 10 | 30 | 50 | 30 | | A034 | 10 | 100 | 10 | 10 | | A066 | 30 | 10 | 10 | 30 | | A019 | 30 | 30 | 10 | 30 | | A088 | 30 | 30 | 10 | 100 | | A090 | 30 | 30 | 25 | 30 | | A089 | 30 | 30 | 25 | 100 | | A005 | 100 | 10 | 10 | 100 | | A094 | 100 | 10 | 25 | 100 | | A002 | 100 | 30 | 10 | 100 | | A014 | 100 | 30 | 25 | 100 | | A013 | 100 | 100 | 10 | 100 | For 2-story buildings there are also 25 various characteristics presented in Table 2.3. Table 2.3. Two-story buildings modeled | DTRA Building ID | Ext. Wall (psf) | Roof/Floor (psf) | Apertures (%) | Int. Mass (psf) | |------------------|-----------------|------------------|---------------|-----------------| | A025 | 1.5 | 10 | 10 | 10 | | A026 | 1.5 | 10 | 25 | 10 | | A022 | 1.5 | 30 | 10 | 10 | | A061 | 1.5 | 30 | 25 | 10 | | A031 | 10 | 10 | 10 | 10 | | A030 | 10 | 10 | 10 | 30 | | A063 | 10 | 10 | 25 | 10 | | A032 | 10 | 10 | 25 | 30 | | A062 | 10 | 30 | 10 | 10 | | A040 | 10 | 30 | 10 | 30 | | A043 | 10 | 30 | 25 | 10 | | A041 | 10 | 30 | 25 | 30 | | A072 | 10 | 30 | 50 | 10 | | A067 | 10 | 30 | 50 | 30 | | A023 | 30 | 10 | 10 | 30 | | A024 | 30 | 10 | 25 | 30 | | A071 | 30 | 30 | 10 | 30 | | A068 | 30 | 30 | 10 | 100 | | A070 | 30 | 30 | 25 | 30 | | A069 | 30 | 30 | 25 | 100 | | A004 | 100 | 10 | 10 | 100 | | A008 | 100 | 10 | 25 | 100 | | A003 | 100 | 30 | 10 | 100 | | A007 | 100 | 30 | 25 | 100 | | A012 | 100 | 50 | 10 | 100 | The 5-story buildings have 16 variations as presented in Table 2.4. Table 2.4. Five-story buildings modeled | DTRA Building ID | Ext. Wall (psf) | Roof/Floor (psf) | Apertures (%) | Int. Mass (psf) | |------------------|-----------------|------------------|---------------|-----------------| | A050 | 10 | 30 | 10 | 10 | | A048 | 10 | 30 | 10 | 30 | | A092 | 10 | 30 | 25 | 10 | | A049 | 10 | 30 | 25 | 30 | | A086 | 10 | 30 | 50 | 10 | | A084 | 10 | 30 | 50 | 30 | | A095 | 30 | 10 | 25 | 30 | | A085 | 30 | 30 | 10 | 30 | | A081 | 30 | 30 | 10 | 100 | | A083 | 30 | 30 | 25 | 30 | | A082 | 30 | 30 | 25 | 100 | | A093 | 50 | 10 | 25 | 30 | | A027 | 100 | 10 | 10 | 100 | | A028 | 100 | 10 | 25 | 100 | | A015 | 100 | 30 | 10 | 100 | | A016 | 100 | 30 | 25 | 100 | The 11 variations of 13-story buildings are shown in Table 2.5. Table 2.5. Thirteen-story buildings modeled | DTRA Building ID | Ext. Wall (psf) | Roof/Floor (psf) | Apertures (%) | Int. Mass (psf) | |------------------|-----------------|------------------|---------------|-----------------| | A047 | 10 | 30 | 10 | 10 | | A045 | 10 | 30 | 10 | 30 | | A046 | 10 | 30 | 25 | 10 | | A080 | 10 | 30 | 25 | 30 | | A075 | 10 | 30 | 50 | 10 | | A079 | 10 | 30 | 50 | 30 | | A078 | 30 | 10 | 25 | 30 | | A077 | 30 | 30 | 10 | 30 | | A076 | 30 | 30 | 10 | 100 | | A053 | 30 | 30 | 25 | 30 | | A033 | 30 | 30 | 25 | 100 | The 18 of the buildings were 50 stories tall with the characteristics shown in Table 2.6. Table 2.6. Fifty-story buildings modeled | DTRA Building ID | Ext. Wall (psf) | Roof/Floor (psf) | Apertures (%) | Int. Mass (psf) | |------------------|-----------------|------------------|---------------|-----------------| | A039 | 10 | 10 | 10 | 10 | | A038 | 10 | 30 | 10 | 10 | | A044 | 10 | 30 | 10 | 30 | | A060 | 10 | 30 | 25 | 10 | | A042 | 10 | 30 | 25 | 30 | | A074 | 10 | 30 | 50 | 10 | | A058 | 30 | 10 | 10 | 30 | | A059 | 30 | 10 | 25 | 30 | | A017 | 30 | 30 | 10 | 30 | | A073 | 30 | 30 | 10 | 100 | | A018 | 30 | 30 | 25 | 30 | | A054 | 50 | 10 | 10 | 30 | | A055 | 50 | 10 | 25 | 30 | | A001 | 100 | 10 | 10 | 100 | | A010 | 100 | 10 | 25 | 100 | | A006 | 100 | 30 | 10 | 100 | | A009 | 100 | 30 | 25 | 100 | | A011 | 100 | 50 | 10 | 100 | #### 2.3. Computational Method The simulations were performed with MCNP 6.1.1. For each calculation, two computational runs were performed, one with a prompt neutron source and one with prompt gamma source on the DoD High-Performance Computing (HPC) systems (DoD HPC Modernization Program 1992). On an HPC system, MCNP can take advantage of the message passing interface (mpi) to run in parallel. In order to reduce the computation time, the simulations were run with weight windows variance-reduction technique that reduced the amount of time spent transporting particles that would not significantly contribute to the final tally count (Goorley 2014). This technique consists on dividing the geometry into many regions and assigns each region a set of numerical bounds that describes the region's importance to the problem. With proper settings of the weights, more particles are transported to the regions of interest and thereby the statistical errors in the calculated doses are decreased for a given number of source particles. The bounding values of the weight windows were built using the AutomateD VAriaNce reducTion Generator (ADVANTG) software (Mosher, et al. 2015). This code automates the process of generating variance reduction parameters for continuous-energy MCNP simulations. ADVANTG generates space- and energy-dependent mesh-based weight-window bounds and biased source distributions using three-dimensional (3-D) discrete ordinates (S_N) solutions of the adjoint transport equation that are calculated by the Denovo package (Evans, et al. 2010). ADVANTG outputs weight-window lower bounds as an MCNP-compatible weight-window input (WWINP) file. Weight window control parameters and biased source distributions are output as WWP and SB cards, respectively, in an extended version of the user's original MCNP input file. Rectangular mesh tallies were used in the model to calculate the exposure to prompt radiation. The 1000 ft² surface of 1- and 2-story buildings are covered by meshes built on 18 x 18 array of 0.5 m x 0.5 m voxels that are centered at 1 m above floor level. For 5-, 13-, or 50-story buildings, a 54 x 54 array covers the 10,000 ft² with the same 0.5 m x 0.5 m dimension of the meshes centered at 1 m above the floor level. Results from MCNP obtained in the form of particle fluence (particles/cm²) were modified during the calculation with separate energy-dependent dose conversion factors (or response functions) for neutrons and photons. The energy-dependent dose conversion factors assume dose delivered to soft tissue. The individual neutron and gamma doses, from both prompt and secondary gammas from neutron interactions, are considered in this evaluation. Typically the simulation of this scale required over of 10,000 CPU-hours providing statistical relative error less than 5% on all the results². In order to have one set of PFs for the 95 building types we need a prompt source, a location of the source, and a dose suitable for our simulations. #### 2.4. Prompt Radiation Source The unclassified leakage spectra from a low-yield thermonuclear sources (Kramer, Dant, et al. 2017) are used for simulations. The prompt spectra for neutron and gammas are presented in Figures 2.2 and 2.3. Figure 2.2 Neutron energy spectrum ² The relative error, R, provides a confidence interval for values x obtained via MCNP runs: the estimated 1σ confidence interval is $x(1\pm R)$. Figure 2.3 Gamma energy spectrum #### 2.5. Fluence to Dose Conversion Factors For this work the absorbed soft tissue dose (Gy) was considered the most appropriate dosimetric quantity for evaluation of the PFs as best associated with the possibility of acute, deterministic radiation effects. The use of absorbed dose allows direct comparison of neutron and gamma doses without being modified to account for their relative biological effectiveness (RBE) and it makes the values easier to
compare to epidemiological studies (Kramer, Li, et al. 2016). The effective dose (Sv) was another option for quantifying the PFs but was not considered for this study, being more suitable for estimating longer term, stochastic effects of nuclear radiation. Absorbed soft tissue dose functions from the Radiation Effects Research Foundation (RERF) Hiroshima and Nagasaki Dosimetry in 2002 (Young and Kerr 2005) were used and the features of these conversion factors for neutrons and gammas are shown in Figures 2.4 and 2.5. Figure 2.4 Response function for gamma radiation Figure 2.5 Response function for neutron radiation #### 2.6. Source-Building Distance Sensitivity Study We decided on spectra for prompt radiation and the dose suitable for our simulations. The following analysis is answering to the question regarding the location of the source. A hemispherical shell volumetric source in the MCNP model will average out the prompt radiation PFs obtained with sources at different angles at the same distance (radius) from the building as shown in Figure 2.6 where the source is placed at 475 m distance from the building. Figure 2.6 Hemispherical shell (R = 475 m) source model example with a 50-story building A sensitivity study was performed for the 1-, 2-, and 5-story buildings with lowest and highest prompt radiation PFs, considering them representative to analyze the impact on PFs of modifying the radius of the hemispherical source (475 m, 874 m, and 1300 m). The three values explored for the source-building distance correspond to the ranges associated with 10% serious injuries for three yields: 0.1 kt (475 m), 1 kt (874 m), and 10 kt (1300 m) (Jackson and Wright 2013). Tables 2.7 to 2.12 shows the values obtained for prompt radiation PFs as well as for gammas and neutron PFs, separately. Prompt radiation PF represents the overall PF, summing the effect of both prompt gamma and prompt neutron particles; prompt gammas include the secondary gammas produced by neutron interactions in the atmosphere, ground, and building structures. The values calculated for PFs are associated with the three scenarios as described in Section 2.1 Protection Factor Calculation: - a. warned population in a building with basement (warned with basement) - b. warned population in a building without basement (warned without basement) - c. unwarned population The change of the PFs with the distance is very small for cases b) and c). Case a) is more interesting to be analyzed because of the larger changes in the PF values with the distance source-building. The following discussion will refer just to case a), warned with basement. Table 2.7 shows a decrease of 8.5% for the prompt radiation PFs for the 1-story building with the lowest prompt radiation PF (building characteristics: exterior wall 10 psf, roof 10 psf, 25% aperture, interior wall 10 psf) when increasing the distance building-source from 475 m to 1300 m. The neutrons and gammas have opposite trends: there is 21.4% increase of prompt gamma PF and 4.5% decrease for prompt neutron PF value. The same analysis was performed for the 1-story building with the highest prompt radiation PF (building characteristics: exterior wall 100 psf, roof 100 psf, 10% aperture, interior wall 100 psf) in Table 2.8. There is a decrease of 14.8% for prompt radiation PF, while the neutron and gammas have similar with previous building example opposite trends: 36.6% increase of prompt gamma PF and 12.4% decrease for neutron PF value. These examples demonstrates the relative insensitivity of the prompt radiation PFs with the building-source distance. Table 2.7 Prompt PF variation with distance for 1-story building with the lowest PFs | Lov | Lowest prompt PF building: exterior wall 10 psf, roof 10 psf, 25% aperture, interior wall 10 psf | | | | | | | | | | |----------------------------|--|-----------------------------|--|----------------------------|-------------------------------|-----------------------------|--|----------------------------|-------------------------------|-----------------------------| | | R = 475 m | | | R = 804 m | | | | R = 1300 m | | | | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | | | Prompt PFs | | | | Prompt PFs Prompt PFs | | | U | | | | 4.9 | 1.6 | 1.6 | | 4.7 | 1.6 | 1.6 | | 4.3 | 1.5 | 1.5 | | Pro | mpt Neutron | PFs | | Pro | mpt Neutro | n PFs | | Pror | npt Neutror | n PFs | | 8.9 | 2.0 | 2.0 | | 8.9 | 2.0 | 2.0 | | 8.5 | 2.0 | 2.0 | | Pro | mpt Gamma | PFs | | Prompt Gamma PFs | | | | Pro | npt Gamma | PFs | | 2.8 | 1.3 | 1.3 | | 3.0 | 1.3 | 1.3 | | 3.4 | 1.4 | 1.4 | Table 2.8 Prompt PF variation with distance for 1-story building with the highest PFs | Highe | Highest prompt PF building: exterior wall 100 psf, roof 100 psf, 10% aperture, interior wall 100 psf | | | | | | | | | | | |----------------------|--|-----------------------------|--|---|----------------|-------|--|--------------------|-----------------------------|-------|--| | R = 475 m | | | | R = 804 m | | | | R = 1300 m | | | | | Warned with basement | Warned
without
basement | Unwarned
above
ground | | Warned with without above basement basement ground Warned Warned with without basement basement | | | | | Unwarned
above
ground | | | | | Prompt PFs | , | | | Prompt PF | S | | | Prompt PFs | 3 | | | 126.7 | 7.4 | 7.4 | | 120.4 | 7.3 | 7.3 | | 108.0 | 7.1 | 7.1 | | | Pro | mpt Neutron | PFs | | Pro | mpt Neutro | n PFs | | Prompt Neutron PFs | | | | | 639.6 | 15.9 | 15.9 | | 634.2 16.0 16.0 560.3 15.2 | | | | 15.2 | 15.2 | | | | Pro | mpt Gamma | PFs | | Pro | ompt Gamma PFs | | | Pro | npt Gamma | ı PFs | | | 53.5 | 4.0 | 4.0 | | 60.1 | 4.5 | 4.5 | | 73.6 | 5.6 | 5.6 | | A further investigation for taller buildings shows that the trend doesn't change. For 2-story buildings (Table 2.9 and Table 2.10) there is a 7.8% decrease for prompt radiation PFs for the building with lowest PF (building characteristics: exterior wall 10 psf, roof 10 psf, 25% aperture, interior wall 10 psf) and 10.4% for the building with highest prompt radiation PF (building characteristics: exterior wall 100 psf, roof 30 psf, 10% aperture, interior wall 100 psf). Gamma radiation PFs have a high increase in PFs: 28.6% for lowest PF building and 43.6% for highest PF building. On the neutron's side the PFs are slightly decreasing by 3.2% for the lowest PF 2-story building and by 9.7% for the highest PF 2-story building. Table 2.9 Prompt PF variation with distance for 2-story building with the lowest PFs | Lov | Lowest prompt PF building: exterior wall 10 psf, roof 10 psf, 25% aperture, interior wall 10 psf | | | | | | | | | | | |----------------------|--|-----------------------------|--|----------------------|-------------------------------|-----------------------------|----------------------|-------------------------------|-----------------------------|-------|--| | R = 475 m | | | | R = 804 m | | | | R = 1300 m | | | | | Warned with basement | Warned
without
basement | Unwarned
above
ground | | Warned with basement | Warned
without
basement | Unwarned
above
ground | Warned with basement | Warned
without
basement | Unwarned
above
ground | | | | | Prompt PFs | | | | Prompt PF | S | | Prompt PFs | | | | | 5.1 | 1.7 | 1.5 | | 5.0 | 1.7 | 1.5 | | 4.7 | 1.6 | 1.5 | | | Pro | mpt Neutron | PFs | | Pro | mpt Neutro | n PFs | | Pror | npt Neutror | n PFs | | | 9.5 | 2.1 | 1.9 | | 9.6 | 2.1 | 2.0 | | 9.2 | 2.1 | 1.9 | | | Pro | mpt Gamma | PFs | | Prompt Gamma PFs | | | | Pro | npt Gamma | ı PFs | | | 2.8 | 1.2 | 1.1 | | 3.0 | 1.3 | 1.2 | | 3.6 | 1.4 | 1.3 | | Table 2.10 Prompt PF variation with distance for 2-story building with the highest PFs | High | Highest prompt PF building: exterior wall 100 psf, roof 30 psf, 10% aperture, interior wall 100 psf | | | | | | | | | | | |----------------------|---|-----------------------------|--|----------------------|-------------------------|-----------------------------|--|----------------------|-------------|-----------------------------|--| | R = 475 m | | | | R = 804 m | | | | R = 1300 m | | | | | Warned with basement | Warned without basement | Unwarned
above
ground | | Warned with basement | Warned without basement | Unwarned
above
ground | | Warned with basement | without | Unwarned
above
ground | | | | Prompt PFs | 1 | | | Prompt PF | S | | | Prompt PFs | S | | | 107.3 | 9.2 | 6.5 | | 103.8 | 9.0 | 6.4 | | 96.1 | 8.9 | 6.3 | | | Pro | mpt Neutron | PFs | | Pro | mpt Neutro | n PFs | | Pror | npt Neutror | ı PFs | | | 489.5 | 20.0 | 12.6 | | 489.8 | 20.2 | 12.7 | | 442.2 | 19.4 | 12.2 | | | Pro | mpt Gamma | PFs | | Prompt Gamma PFs | | | | Pro | npt Gamma | PFs | | | 44.5 | 4.6 | 3.5 | | 50.8 | 5.2 | 3.8 | | 63.9 | 6.6 | 4.8 | | In the same way two 5-story buildings have been investigated (Tables 2.11 and 2.12). The overall prompt radiation PFs decreased with the distance from the source by 9.2% (the lowest PF building: exterior wall 10 psf, roof 30 psf, 50% aperture, interior wall 10 psf) and by 3.8% (the highest PF building: exterior wall 100 psf, roof 30 psf, 10% aperture, interior wall 100 psf). The neutron PFs decreased by 5.1% (lowest PF building) and by 5.6% (highest PF building) while gamma PFs increase by 40% (lowest PF
building) and by 49.7% (highest PF building). Table 2.11 Prompt PF variation with distance for 5-story building with the lowest PFs | Lov | Lowest prompt PF building: exterior wall 10 psf, roof 30 psf, 50% aperture, interior wall 10 psf | | | | | | | | | | | |----------------------|--|-----------------------------|--|----------------------|---------------------------|-----|------------|------------------|-------------|-----------------------------|--| | R = 475 m | | | | R = 804 m | | | | | R = 1300 m | | | | Warned with basement | Warned
without
basement | Unwarned
above
ground | | Warned with basement | with without above with w | | | | | Unwarned
above
ground | | | | Prompt PFs | | | Prompt PFs | | | Prompt PFs | | | | | | 13.1 | 3.7 | 2.9 | | 12.7 | 3.7 | 2.9 | | 11.9 | 3.6 | 2.8 | | | Pro | mpt Neutron | PFs | | Prompt Neutron PFs | | | | Pror | npt Neutror | n PFs | | | 37.2 | 5.5 | 3.8 | | 37.6 | 5.6 | 3.8 | | 35.3 | 5.5 | 3.7 | | | Prompt Gamma PFs | | | | Prompt Gamma PFs | | | | Prompt Gamma PFs | | | | | 6.0 | 2.3 | 1.7 | | 6.8 | 2.6 | 1.9 | | 8.4 | 3.0 | 2.2 | | Table 2.12 Prompt PF variation with distance for 5-story building with the highest PFs | High | Highest prompt PF building: exterior wall 100 psf, roof 30 psf, 10% aperture, interior wall 100 psf | | | | | | | | | | | |----------------------|---|-----------------------------|--|---------------------------------|------------------|------|--|-------|-------------|-----------------------------|--| | R = 475 m | | | | R = 804 m | | | | | R = 1300 m | | | | Warned with basement | Warned
without
basement | Unwarned
above
ground | | with without above with without | | | | | without | Unwarned
above
ground | | | | Prompt PFs | } | | Prompt PFs | | | | | Prompt PF | S | | | 151.1 | 24.5 | 11.3 | | 149.1 | 24.5 | 11.3 | | 145.4 | 24.2 | 11.1 | | | Pro | mpt Neutron | PFs | | Prompt Neutron PFs | | | | Pror | npt Neutror | n PFs | | | 470.6 | 47.0 | 16.6 | | 474.3 | 47.9 | 16.7 | | 442.4 | 46.2 | 16.1 | | | Pro | mpt Gamma | ot Gamma PFs | | | Prompt Gamma PFs | | | Pro | npt Gamma | ı PFs | | | 67.8 | 13.3 | 6.4 | | 78.1 | 15.1 | 7.2 | | 101.5 | 18.8 | 8.8 | | The analysis shows that the change in the source-building distance has a higher impact on gamma PFs (up to 49% increase) comparing with neutron PFs (up to 12.4 % decrease) at the basement level; the maximum impact will be on buildings with high PFs. The prompt radiation PFs that sums the effect of both prompt neutrons and gammas are consistently decreasing with distance but with a relative small amount, less than 15%. Based on the above results we can conclude that the minimum distance of 475 m is our conservative solution considering the computational effort and small variation in the prompt radiation PFs when increasing the radius (source-building distance). #### 2.7. Angular Location Sensitivity Study Another set of simulations was proposed using the same set of 1-, 2-, and 5-story buildings (with lowest and highest prompt radiation PFs) for analyzing the variation of the prompt radiation PFs with angular location. PFs were calculated for three different locations of a point source and compare with the value obtained with the hemispherical shell source of 475 m radius which averages the angular location variation. The locations are: close to the ground at 10 m height (0°) at 475 m distance to the building, at 475 m height of burst (90°), and at 45° angle at the same 475 m distance from the building. Similar with previous analysis, from the three scenarios described in Section 2.1 Protection Factor Calculation a) warned with basement, b) warned without basement, c) unwarned population, the basement PFs associated with scenario a) show the most significant variation with locations so they are more interesting for being analyzed. An example of calculation of the PFs for scenario a) warned with basement is presented in Table 2.13 for 1-story building with the lowest PFs (building characteristics: exterior wall 10 psf, roof 10 psf, 25% aperture, interior wall 10 psf). The doses are received for 0.1 kt in this example and for the three locations we have three different values for D_0 , the reference absorbed soft tissue dose in the open; for comparison a value corresponding to using hemispherical shell source is also included. The table contains also the average values for the absorbed soft tissue dose received in the basement and the PFs which are the ratio of the dose received in the open to the dose received inside the building, in the basement in our case. Table 2.13 Prompt PF variation with location for 1-story building with the lowest PFs | Absorb | Absorbed soft tissue dose in rad(tissue) in the open for 0.1 kt yield at 475 m | | | | | | | | | | |--|--|--------------------|----------------------|----------------------|--|--|--|--|--|--| | contributors | Hemispherical shell source | Point source at 0° | Point source at 45° | Point source at 90° | | | | | | | | prompt neutrons | 332.3 | 164.3 | 385.7 | 428.1 | | | | | | | | gamma (pr + sec) | 183.6 (39.0 + 144.6) | 96.9 (28.7 + 68.2) | 213.0 (41.3 + 171.7) | 244.5 (42.3 + 202.2) | | | | | | | | Total D_0 | 515.9 | 261.0 | 598.7 | 672.5 | | | | | | | | Absorbed soft tissue dose in rad(tissue) in basement for 0.1 kt yield at 475 m | | | | | | | | | | | | neutrons | 37.4 | 13.2 | 46.6 | 64.9 | | | | | | | | gammas (pr + sec) | 68.9 | 21.4 | 87.8 | 116.5 | | | | | | | | Total $D_{avg,bas}$ | 106.3 | 34.6 | 134.4 | 181.4 | | | | | | | | | PFs for warne | ed with basement | t scenario | | | | | | | | | neutron PFs | 8.9 | 12.5 | 8.3 | 6.6 | | | | | | | | gammas PFs | 2.8 | 4.7 | 2.5 | 2.2 | | | | | | | | Prompt Rad PFs | 4.9 | 7.6 | 4.5 | 3.7 | | | | | | | In Table 2.13 one can see the prompt radiation PF ranging from 3.7 (source at 90°) to 7.6 (source at 0°) and the average value for PF is 4.9 and was obtained with a hemispheric shell source. The variation of prompt neutron and gamma PFs are presented in similar way: neutron PFs with higher values than gamma PFs having maximum values of 12.5 (source at 0°) and minimum value 6.6 (source at 90°) and gamma PFs with maximum of 4.7 (source at 0°) and minimum of 2.2 (source at 90°). The average values obtained with a hemispherical shell source are for neutrons, 8.9 and for gammas, 2.8. Tables 2.14 to 2.18 show the values of the PFs in the similar way. The maximum values for PFs are obtained when the source is close to the ground (at 0°) at and lowest values are observed when the source is located at a 475 m height of burst or 90°. The only exception is the 5-story building with the lowest prompt radiation PF (Table 2.17), where the lowest values for PFs are observed with the source at 45° . The variation of the PFs with the source location for 1-story building with the highest PFs (building characteristics: exterior wall 100 psf, roof 100 psf, 10% aperture, interior wall 100 psf) is presented in Table 2.14 and this is the warned with basement scenario summary: - prompt radiation PFs ranging from 87.2 (source at 90°) to 200.6 (source at 0°); the average PF is 126.7 and was obtained with a hemispheric shell source - prompt neutron PFs ranging from 371.4 (source at 90°) to 914.8 (source at 0°); the average PF is 639.6 - prompt gamma PFs ranging from 38.6 (source at 90°) to 89.3 (source at 0°); the average PF is 53.5 Table 2.14 Prompt PF variation with location for 1-story building with the highest PFs | Highest prom | Highest prompt PF building: exterior wall 100 psf, roof 100 psf, 10% aperture, interior wall 100 psf | | | | | | | | | | |--|--|-------|-------|-------|--|--|--|--|--|--| | Warned with basement scenario | | | | | | | | | | | | contributors Hemispherical shell source Point source at 0° Point source at 45° Point source at 90° | | | | | | | | | | | | neutron PFs | 639.6 | 914.8 | 680.9 | 371.4 | | | | | | | | gammas PFs | 53.5 | 89.3 | 51.2 | 38.6 | | | | | | | | Prompt Rad PFs | 126.7 | 200.6 | 122.8 | 87.2 | | | | | | | For 2-story buildings we have the same analysis. The variation of the PFs with the source location for 2-story building with the lowest PFs (building characteristics: exterior wall 10 psf, roof 10 psf, 25% aperture, interior wall 10 psf) is presented in Table 2.15 and this is the warned with basement scenario summary: - prompt radiation PFs ranging from 4.2 (source at 90°) to 7.6 (source at 0°); the average PF is 5.1 and was obtained with a hemispheric shell source - prompt neutron PFs ranging from 7.9 (source at 90°) to 12.8 (source at 0°); the average PF is 9.5 - prompt gamma PFs ranging from 2.3 (source at 90°) to 4.5 (source at 0°); the average PF is 2.8 Table 2.15 Prompt PF variation with location for 2-story building with the lowest PFs | Lowest pro | Lowest prompt PF building: exterior wall 10 psf, roof 10 psf, 25% aperture, interior wall 10 psf | | | | | | | | | | |--|--|------|-----|-----|--|--|--|--|--|--| | Warned with basement scenario | | | | | | | | | | | | contributors Hemispherical shell source Point source at 0° Point source at 45° Point source at 90° | | | | | | | | | | | | neutron PFs | 9.5 | 12.8 | 8.8 | 7.9 | | | | | | | | gammas PFs | 2.8 | 4.5 | 2.5 | 2.3 | | | | | |
 | Prompt Rad PFs | 5.1 | 7.6 | 4.7 | 4.2 | | | | | | | The variation of the PFs with the source location for 2-story building with the highest PFs (building characteristics: exterior wall 100 psf, roof 30 psf, 10% aperture, interior wall 100 psf) is presented in Table 2.16 and this is the warned with basement scenario summary: - prompt radiation PFs ranging from 79.2 (source at 90°) to 159.8 (source at 0°); the average PF is 107.3 and was obtained with a hemispheric shell source - prompt neutron PFs ranging from 323.6 (source at 90°) to 637.0 (source at 0°); the average PF is 489.5 - prompt gamma PFs ranging from 34.1 (source at 90°) to 70.4 (source at 0°); the average PF is 44.5 Table 2.16 Prompt PF variation with location for 2-story building with the highest PFs | Highest pron | Highest prompt PF building: exterior wall 100 psf, roof 30 psf, 10% aperture, interior wall 100 psf | | | | | | | | | | | |-------------------------------|--|-------|-------|-------|--|--|--|--|--|--|--| | Warned with basement scenario | | | | | | | | | | | | | contributors | contributors Hemispherical shell source Point source at 0° Point source at 45° Point source at 90° | | | | | | | | | | | | neutron PFs | 489.5 | 637.0 | 558.0 | 323.6 | | | | | | | | | gammas PFs | 44.5 | 70.4 | 43.0 | 34.1 | | | | | | | | | Prompt Rad PFs | 107.3 | 159.8 | 106.1 | 79.2 | | | | | | | | The variation of the PFs with the source location for 5-story building with the lowest PFs (building characteristics: exterior wall 10 psf, roof 30 psf, 50% aperture, interior wall 10 psf) is presented in Table 2.17 and in this case minimum PF for the warned with basement scenario is at 45° not at 90°. This case is different because the materials used for the exterior walls (10 psf) are less protective comparing with the material used for roof (30 psf) and when the buildings are taller the exterior wall have higher impact on PFs than the roof. This is a summary for this building: - prompt radiation PFs ranging from 12.2 (source at 45°) to 17.6 (source at 0°); the average PF is 13.1 and was obtained with a hemispheric shell source - prompt neutron PFs ranging from 34.2 (source at 45°) to 42.4 (source at 0°); the average PF is 37.2 - prompt gamma PFs ranging from 5.6 (source at 45°) to 8.8 (source at 0°); the average PF is 6.0 Table 2.17 Prompt PF variation with location for 5-story building with the lowest PFs | Lowest pro | Lowest prompt PF building: exterior wall 10 psf, roof 30 psf, 50% aperture, interior wall 10 psf | | | | | | | | | | | |-------------------------------|--|------|------|------|--|--|--|--|--|--|--| | Warned with basement scenario | | | | | | | | | | | | | contributors | contributors Hemispherical shell source Point source at 0° Point source at 45° Point source at 90° | | | | | | | | | | | | neutron PFs | 37.2 | 42.4 | 34.2 | 46.3 | | | | | | | | | gammas PFs | 6.0 | 8.8 | 5.6 | 6.1 | | | | | | | | | Prompt Rad PFs | 13.1 | 17.6 | 12.2 | 13.6 | | | | | | | | The variation of the PFs with the source location for 5-story building with the highest PFs (building characteristics: exterior wall 100 psf, roof 30 psf, 10% aperture, interior wall 100 psf) is presented in Table 2.18 and this is the warned with basement scenario summary: - prompt radiation PFs ranging from 120.4 (source at 90°) to 200.0 (source at 0°); the average PF is 151.1 and was obtained with a hemispheric shell source - prompt neutron PFs ranging from 398.2 (source at 90°) to 513.7 (source at 0°); the average PF is 470.6 - prompt gamma PFs ranging from 54.1 (source at 90°) to 98.1 (source at 0°); the average PF is 67.8 Table 2.18 Prompt PF variation with location for 5-story building with the highest PFs | Lowest pro | Lowest prompt PF building: exterior wall 10 psf, roof 30 psf, 50% aperture, interior wall 10 psf | | | | | | | | | | |--|--|-------|-------|-------|--|--|--|--|--|--| | Warned with basement scenario | | | | | | | | | | | | contributors Hemispherical shell source Point source at 0° Point source at 45° Point source at 90° | | | | | | | | | | | | neutron PFs | 470.6 | 513.7 | 454.3 | 398.2 | | | | | | | | gammas PFs | 67.8 | 98.1 | 64.1 | 54.1 | | | | | | | | Prompt Rad PFs | 151.1 | 200.0 | 143.7 | 120.4 | | | | | | | The above results show the variation of the prompt PF with angular location of the source. The analysis provides a good understanding of the way the location of the source influence the PF values. Since the goal is to calculate PFs which will be used by HPAC, it was decided to use the hemispherical shell volumetric source of 475 m radius for all calculations to provide an average PF over all source angles. #### Section 3. Results Tables 3.1 to 3.5 summarize the prompt radiation PFs, including values for neutron and gammas separately, calculated for 95 building types considering three scenarios: - a. warned population in a building with basement (warned with basement) considering the population occupying the building all having moved to the basement - b. warned population in a building without basement (warned without basement) considering the population occupying the building all having moved to the first floor - c. unwarned population with the population occupying the building distributed equally on all of the above ground floors The values to be used in HPAC 6.5 are highlighted in yellow. Based on building height it is assumed that a basement is present for 13- and 50-story buildings. Table 3.1. PFs for 1-story buildings | | I | Neutron Pl | Fs | | Gamma PF | 's | Pron | ıpt Radiatio | on PFs | |------------------------|----------------------------|-------------------------------|-----------------------------|----------------------------|-------------------------------|-----------------------------|----------------------|-------------------------|-----------------------------| | DTRA
Building
ID | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned with basement | Warned without basement | Unwarned
above
ground | | A029 | 9.3 | 1.9 | 1.9 | 3.1 | 1.3 | 1.3 | 5.3 | 1.6 | 1.6 | | A021 | 9.0 | 2.1 | 2.1 | 3.1 | 1.4 | 1.4 | 5.3 | 1.7 | 1.7 | | A020 | 16.4 | 2.0 | 2.0 | 4.3 | 1.4 | 1.4 | 8.0 | 1.7 | 1.7 | | A056 | 16.4 | 2.0 | 2.0 | 4.3 | 1.4 | 1.4 | 8.0 | 1.7 | 1.7 | | A064 | 10.3 | 2.4 | 2.4 | 3.2 | 1.4 | 1.4 | 5.7 | 1.8 | 1.8 | | A065 | 10.6 | 2.4 | 2.4 | 3.3 | 1.4 | 1.4 | 5.8 | 1.8 | 1.8 | | A035 | 8.8 | 2.0 | 2.0 | 2.8 | 1.3 | 1.3 | 4.9 | 1.6 | 1.6 | | A036 | 8.9 | 2.0 | 2.0 | 2.8 | 1.3 | 1.3 | 4.9 | 1.6 | 1.6 | | A037 | 16.2 | 1.9 | 1.9 | 3.9 | 1.3 | 1.3 | 7.5 | 1.6 | 1.6 | | A051 | 21.6 | 2.3 | 2.3 | 4.6 | 1.3 | 1.3 | 9.2 | 1.8 | 1.8 | | A057 | 16.4 | 2.0 | 2.0 | 3.9 | 1.3 | 1.3 | 7.4 | 1.6 | 1.6 | | A052 | 21.5 | 2.3 | 2.3 | 4.7 | 1.4 | 1.4 | 9.2 | 1.8 | 1.8 | | A091 | 16.3 | 2.0 | 2.0 | 3.9 | 1.3 | 1.3 | 7.5 | 1.6 | 1.6 | | A087 | 21.4 | 2.3 | 2.3 | 4.7 | 1.4 | 1.4 | 9.2 | 1.8 | 1.8 | | A034 | 93.4 | 2.6 | 2.6 | 10.7 | 1.4 | 1.4 | 24.1 | 1.9 | 1.9 | | A066 | 17.8 | 3.5 | 3.5 | 4.4 | 1.7 | 1.7 | 8.3 | 2.4 | 2.4 | | A019 | 31.5 | 3.5 | 3.5 | 6.2 | 1.7 | 1.7 | 12.6 | 2.4 | 2.4 | | A088 | 43.1 | 4.2 | 4.2 | 10.3 | 2.2 | 2.2 | 19.7 | 3.0 | 3.0 | | A090 | 29.4 | 3.1 | 3.1 | 6.0 | 1.7 | 1.7 | 12.1 | 2.3 | 2.3 | | A089 | 20.9 | 3.8 | 3.8 | 6.1 | 2.1 | 2.1 | 10.9 | 2.8 | 2.8 | | A005 | 33.4 | 6.6 | 6.6 | 9.4 | 2.9 | 2.9 | 17.1 | 4.3 | 4.3 | | A094 | 15.9 | 5.3 | 5.3 | 5.4 | 2.6 | 2.6 | 9.2 | 3.7 | 3.7 | | A002 | 60.5 | 6.5 | 6.5 | 13.8 | 2.9 | 2.9 | 26.8 | 4.4 | 4.4 | | A014 | 29.3 | 5.3 | 5.3 | 7.7 | 2.6 | 2.6 | 14.3 | 3.7 | 3.7 | | A013 | 639.6 | 15.9 | 15.9 | 53.5 | 4.0 | 4.0 | 126.7 | 7.4 | 7.4 | MCNP results with Statistical Relative Error less than 2%. Table 3.2. PFs for 2-story buildings | | Neutron PFs | | | | Gamma PF | 's | Prompt Radiation PFs | | | |------------------------|----------------------------|-------------------------------|-----------------------------|----------------------------|-------------------------------|-----------------------------|----------------------|-------------------------|-----------------------------| | DTRA
Building
ID | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned with basement | Warned without basement | Unwarned
above
ground | | A025 | 9.7 | 2.2 | 2.0 | 3.1 | 1.3 | 1.2 | 5.6 | 1.8 | 1.6 | | A026 | 9.6 | 2.2 | 2.0 | 3.1 | 1.3 | 1.2 | 5.5 | 1.8 | 1.6 | | A022 | 46.6 | 2.6 | 2.4 | 7.2 | 1.4 | 1.3 | 15.8 | 2.0 | 1.8 | | A061 | 46.4 | 2.6 | 2.4 | 7.2 | 1.4 | 1.3 | 15.7 | 2.0 | 1.8 | | A031 | 9.6 | 2.1 | 1.9 | 2.7 | 1.2 | 1.1 | 5.1 | 1.7 | 1.5 | | A030 | 13.0 | 2.5 | 2.3 | 3.3 | 1.3 | 1.2 | 6.4 | 1.9 | 1.7 | | A063 | 9.5 | 2.1 | 1.9 | 2.8 | 1.2 | 1.1 | 5.1 | 1.7 | 1.5 | | A032 | 13.0 | 2.5 | 2.3 | 3.4 | 1.3 | 1.2 | 6.4 | 1.9 | 1.7 | | A062 | 48.0 | 2.6 | 2.3 | 6.6 | 1.3 | 1.2 | 14.8 | 1.9 | 1.7 | | A040 | 62.4 | 2.9 | 2.7 | 8.1 | 1.4 | 1.3 | 18.5 | 2.1 | 1.9 | | A043 | 47.6 | 2.5 | 2.3 | 6.6 | 1.3 | 1.2 | 14.8 | 1.9 | 1.7 | | A041 | 61.8 | 2.9 | 2.7 | 8.1 | 1.4 | 1.3 | 18.5 | 2.1 | 1.9 | | A072 | 46.9 | 2.5 | 2.3 | 6.6 | 1.3 | 1.2 | 14.8 | 1.9 | 1.8 | | A067 | 61.0 | 2.9 | 2.6 | 8.2 | 1.4 | 1.3 | 18.5 | 2.1 | 2.0 | | A023 | 24.6 | 4.6 | 3.8 | 5.0 | 1.8 | 1.5 | 10.2 | 2.9 | 2.5 | | A024 | 21.8 | 4.0 | 3.3 | 4.7 | 1.7 | 1.5 | 9.5 | 2.7 | 2.3 | | A071 | 119.5 | 5.8 | 4.9 | 12.9 | 2.0 | 1.7 | 30.3 | 3.4 | 2.9 | | A068 |
172.9 | 7.1 | 5.9 | 22.2 | 2.6 | 2.2 | 50.5 | 4.4 | 3.7 | | A070 | 104.3 | 4.8 | 4.2 | 12.0 | 1.9 | 1.6 | 27.8 | 3.1 | 2.7 | | A069 | 73.5 | 5.9 | 5.1 | 12.1 | 2.4 | 2.1 | 26.1 | 3.9 | 3.4 | | A004 | 67.8 | 12.9 | 8.1 | 13.9 | 3.8 | 2.9 | 28.5 | 7.0 | 4.9 | | A008 | 25.8 | 8.5 | 6.2 | 7.2 | 3.2 | 2.5 | 13.5 | 5.3 | 4.1 | | A003 | 489.5 | 20.0 | 12.6 | 44.5 | 4.6 | 3.5 | 107.3 | 9.2 | 6.5 | | A007 | 159.3 | 11.2 | 8.7 | 20.3 | 3.7 | 3.0 | 45.7 | 6.5 | 5.2 | | A012 | 355.2 | 18.9 | 11.3 | 36.6 | 4.5 | 3.3 | 86.6 | 8.8 | 6.1 | MCNP results with Statistical Relative Error less than 2%. Table 3.3. PFs for 5-story buildings | | Neutron PFs | | | | Gamma PF | s | Prompt Radiation PFs | | | |------------------------|----------------------------|-------------------------------|-----------------------------|----------------------------|-------------------------------|-----------------------------|----------------------|-------------------------|-----------------------------| | DTRA
Building
ID | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned with basement | Warned without basement | Unwarned
above
ground | | A050 | 38.0 | 5.5 | 3.8 | 6.0 | 2.3 | 1.6 | 13.2 | 3.7 | 2.8 | | A048 | 66.6 | 7.6 | 5.3 | 10.9 | 3.3 | 2.2 | 23.7 | 5.1 | 3.9 | | A092 | 37.6 | 5.5 | 3.8 | 6.0 | 2.3 | 1.7 | 13.1 | 3.7 | 2.9 | | A049 | 65.9 | 7.5 | 5.3 | 10.9 | 3.3 | 2.2 | 23.6 | 5.1 | 3.9 | | A086 | 37.2 | 5.5 | 3.8 | 6.0 | 2.3 | 1.7 | 13.1 | 3.7 | 2.9 | | A084 | 65.4 | 7.5 | 5.3 | 10.9 | 3.3 | 2.3 | 23.5 | 5.1 | 3.9 | | A095 | 54.0 | 11.2 | 6.8 | 9.2 | 3.8 | 2.4 | 19.8 | 6.7 | 4.5 | | A085 | 138.3 | 15.3 | 8.8 | 17.5 | 4.7 | 2.9 | 40.1 | 8.5 | 5.4 | | A081 | 168.5 | 17.1 | 9.7 | 32.8 | 7.1 | 4.4 | 68.2 | 11.4 | 7.4 | | A083 | 118.0 | 12.7 | 7.8 | 16.0 | 4.4 | 2.7 | 36.1 | 7.6 | 5.1 | | A082 | 145.2 | 14.4 | 8.7 | 30.0 | 6.6 | 4.2 | 61.4 | 10.1 | 6.9 | | A093 | 56.9 | 11.7 | 6.9 | 10.2 | 4.4 | 2.6 | 21.6 | 7.3 | 4.8 | | A027 | 183.8 | 38.5 | 14.2 | 37.4 | 11.8 | 5.7 | 76.8 | 21.3 | 10.1 | | A028 | 122.8 | 23.3 | 11.2 | 28.7 | 9.4 | 5.0 | 56.7 | 15.3 | 8.6 | | A015 | 470.6 | 47.0 | 16.6 | 67.8 | 13.3 | 6.4 | 151.1 | 24.5 | 11.3 | | A016 | 296.0 | 27.0 | 12.9 | 49.6 | 10.2 | 5.5 | 107.1 | 17.0 | 9.5 | MCNP results with Statistical Relative Error less than 5%. Table 3.4. PFs for 13-story buildings | | Neutron PFs | | | | Gamma PF | 's | Prompt Radiation PFs | | | |------------------------|----------------------------|-------------------------------|-----------------------------|----------------------------|-------------------------------|-----------------------------|----------------------|-------------------------------|-----------------------------| | DTRA
Building
ID | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned with basement | Warned
without
basement | Unwarned
above
ground | | A047 | 39.1 | 5.6 | 3.7 | 6.5 | 2.5 | 1.7 | 14.1 | 3.9 | 2.7 | | A045 | 68.0 | 7.7 | 5.2 | 11.6 | 3.5 | 2.3 | 25.0 | 5.4 | 3.7 | | A046 | 67.5 | 7.7 | 5.2 | 11.6 | 3.5 | 2.3 | 24.9 | 5.4 | 3.7 | | A080 | 38.3 | 5.6 | 3.7 | 6.5 | 2.5 | 1.7 | 14.0 | 3.9 | 2.7 | | A075 | 67.0 | 7.7 | 5.1 | 11.6 | 3.5 | 2.3 | 24.8 | 5.4 | 3.7 | | A079 | 142.5 | 15.6 | 9.5 | 18.8 | 5.0 | 3.1 | 42.6 | 8.9 | 5.6 | | A078 | 173.9 | 17.5 | 10.5 | 34.9 | 7.5 | 4.8 | 71.9 | 11.8 | 7.5 | | A077 | 121.3 | 13.0 | 8.2 | 17.1 | 4.6 | 2.9 | 38.3 | 7.9 | 5.1 | | A076 | 149.4 | 14.7 | 9.2 | 31.9 | 7.0 | 4.5 | 64.7 | 10.5 | 6.9 | | A053 | 498.8 | 48.1 | 22.5 | 73.9 | 14.1 | 7.6 | 163.8 | 25.9 | 13.5 | | A033 | 309.8 | 27.8 | 15.6 | 53.6 | 10.9 | 6.3 | 114.8 | 17.9 | 10.4 | MCNP results with Statistical Relative Error less than 5%. Table 3.5. PFs for 50-story buildings | | Neutron PFs | | | | Gamma PF | 's | Prompt Radiation PFs | | | |------------------------|----------------------------|-------------------------------|-----------------------------|----------------------------|-------------------------------|-----------------------------|----------------------|-------------------------------|-----------------------| | DTRA
Building
ID | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned
with
basement | Warned
without
basement | Unwarned
above
ground | Warned with basement | Warned
without
basement | Unwarned above ground | | A039 | 16.4 | 4.7 | 1.9 | 3.9 | 2.2 | 1.0 | 7.7 | 3.4 | 1.4 | | A038 | 40.1 | 5.8 | 2.5 | 7.0 | 2.7 | 1.2 | 14.9 | 4.1 | 1.8 | | A044 | 70.2 | 8.0 | 3.5 | 12.5 | 3.7 | 1.7 | 26.6 | 5.7 | 2.5 | | A060 | 39.6 | 5.8 | 2.5 | 7.0 | 2.7 | 1.2 | 14.8 | 4.1 | 1.8 | | A042 | 69.5 | 7.9 | 3.4 | 12.5 | 3.7 | 1.7 | 26.5 | 5.6 | 2.5 | | A074 | 39.2 | 5.7 | 2.5 | 7.0 | 2.7 | 1.2 | 14.8 | 4.1 | 1.8 | | A058 | 71.8 | 14.6 | 5.6 | 12.1 | 4.8 | 2.0 | 26.1 | 8.5 | 3.4 | | A059 | 59.6 | 12.2 | 4.8 | 10.5 | 4.5 | 1.9 | 22.3 | 7.6 | 3.1 | | A017 | 145.9 | 16.0 | 6.7 | 20.0 | 5.3 | 2.3 | 45.0 | 9.3 | 4.0 | | A073 | 178.2 | 18.0 | 7.5 | 37.2 | 8.0 | 3.5 | 75.9 | 12.4 | 5.4 | | A018 | 124.5 | 13.4 | 5.7 | 18.3 | 4.9 | 2.2 | 40.6 | 8.3 | 3.6 | | A054 | 78.4 | 15.5 | 5.8 | 13.7 | 5.7 | 2.3 | 29.2 | 9.6 | 3.8 | | A055 | 64.0 | 12.5 | 4.9 | 12.4 | 5.1 | 2.1 | 25.9 | 8.2 | 3.4 | | A001 | 243.8 | 44.5 | 15.8 | 49.2 | 14.4 | 5.3 | 101.3 | 25.5 | 9.3 | | A010 | 150.4 | 26.1 | 10.0 | 36.2 | 11.2 | 4.3 | 70.9 | 17.7 | 6.8 | | A006 | 514.8 | 49.7 | 19.2 | 78.8 | 15.0 | 5.8 | 173.4 | 27.3 | 10.6 | | A009 | 317.6 | 28.7 | 12.1 | 57.5 | 11.6 | 4.7 | 121.7 | 18.9 | 7.8 | | A011 | 898.7 | 51.5 | 22.0 | 112.8 | 15.6 | 6.4 | 258.4 | 28.3 | 11.8 | MCNP results with Statistical Relative Error less than 10%. #### **Section 4. Conclusions** As part of the effort to improve the HPAC consequence assessment, the protection factor values for 95 building types have been calculated. It is important to understand the limitation of this work; the values of the protection factors depend on the prompt spectra used as radiation source for simulations. In this project we used unclassified low yield thermonuclear spectra. However, the PFs can be evaluated using the energy bins over which the spectra are specified, as neutron (and gamma) standalone sources. In this way any spectrum can be reassembled, the doses in the open and in the buildings can be calculated, and the PFs can be evaluated for different spectra. This methodology allows also unclassified runs to be used in classified environment. This generalization could be part of future work. #### Section 5. References - Dant, Tyler, Andy Li, Kevin Torvik, Kevin Kramer, Jacob Bellman, Emily Wilkinson, Steven Burnham, and Isabel Zaru-Roqueet. 2018. *HPAC 6.5 Population-Based Fallout Radiation Protection Factors*. DTRA-TR-17-053, Fort Belvoir, VA: Defense Threat Reduction Agency. - Defense Intelligence Agency. 1992. (*C/NSI*) *Physical Vulnerability Handbook for Nuclear Weapons (U)*. OGA-2800-23-92, Washington, DC. - Dillon, Michael B., and Staci R. Kane. 2017. *Estimating Fallout Building Protection Attributes from Architectural Features and Global Earthquake Model (GEM) Building Descriptions*. LLNL-TR-728739, Livermore, CA: Lawrence Livermore National Laboratory. - Dillon, Michael, Deborah Dennison, Jave Kane, Hoyt Walker, and Paul Miller. 2015. *Regional Shelter Analysis Methodology*. LLNL-TR-675990, Livermore, CA: Lawrence Livermore National Laboratory. - DoD HPC Modernization Program. 1992. Department of Defense High Performance Computing Modernization Program. Accessed February 2018. https://www.hpc.mil/. - Evans, Thomas M., Alissa S. Stafford, Rachel N. Slaybaugh, and Kevin T. Clarno. 2010. *Denovo: A New ThreeDimensional Parallel Discrete Ordinates Code in SCALE*. Nuclear Technology 2 (171): 171-200. - Glasstone, Samuel, and Philip J. Dolan. 1977. *The Effect of Nuclear Weapons, 3rd Edition, Table* 8.72. U.S. Department of Defense and U.S. Department of Energy. - Goorley, Tim. 2014. *MCNP 6.1.1 Beta Release Notes*. LA-UR-14-24680, Los Alamos, NM: Los Alamos National Laboratory. - Jackson, Matthew, and Suzanne Wright. 2013. *PDCALC 8.1 Personnel Vulnerability Update*. Fort Belvoir, VA: Defense Threat Reduction Agency. - Kramer, Kevin, Andy Li, Joe Madrigal, Brian Sanchez, and Kyle Millage. 2016. *Monte-Carlo Modeling of the Prompt Radiation Emitted by a Nuclear Device in the National Capital Region, Rev 1*. DTRA-TR-13-045, Fort Belvoir, VA: Defense Threat Reduction Agency. - Kramer, Kevin, Tyler Dant, Andy Li, and Kyle Millage. 2017. *Publicly Released Prompt Radiation Spectra Suitable for Nuclear Detonation Simulations*. DTRA-TR-17-026, Fort Belvoir, VA: Defense Threat Reduction Agency. - Mosher, Scott W., Jeffrey O. Johnson, Aaron M. Bevill, Ahmad M. Ibrahim, Charles R. Daily, Thomas M. Evans, John C. Wagner, Seth R. Johnson, and Robert E. Grove. 2015. ADVANTG—An Automated Variance Reduction Parameter Generator (Rev. 1). ORNL/TM-2013/416, Oak Ridge, TN: Oak Ridge National Laboratory. - Novikova, Elena I., Mark S. Strickman, Chul Gwon, Bernard F. Phlips, Eric A. Wulf, Carrie Fitzgerald, Laurie S. Waters, and Russell C. Johns. 2006. *Designing SWORD-SoftWare for Optimization of Radiation Detectors*. IEEE Nuclear Science Sumposium Conference Record. Los Alamos, NM: Los Alamos National Laboratory. - Waller, Ed, Kyle Millage, William F. Blakely, James A. Ross, John R. Mercier, David J. Sandgren, Ira H. Levine, et al. 2009. *Overview of Hazard Assessment and Emergency Planning Software of Use to RN First Responders*. Health Physics 97 (2): 145-156. - Wright, Suzanne, Matthew Jackson, Kevin Knappmiller, and Gabriel Ghita. 2018. *Improvemets to the Prompt Casuality Assessment Process for HPAC 6.5*. DTRA-TR-18-043, Fort Belvoir, VA: Defense Threat Reduction Agency. Young, Robert W., and George D. Kerr. 2005.
Reassessment of the Atomic Bomb Radiation Dosimetry for Hiroshima and Nagasaki. Dosimetry System 2002. DS02. Vol. 2. Hiroshima, Japan: The Radiation Effects Research Foundation. Section 6. Abbreviations, Acronyms, and Symbols | ADVANTG | AutomateD VAriaNce reducTion Generator | |---------|--| | ARA | Applied Research Associates, Inc. | | CBRN | Chemical Biological Radiological & Nuclear | | DS02 | Dosimetry Systems 2002 | | DTRA | Defense Threat Reduction Agency | | HPAC | Hazard Prediction and Assessment Capability | | LLNL | Lawrence Livermore National Laboratory | | HPC | High Performance Computing | | MCNP | Monte Carlo N-Particle | | ORNL | Oak Ridge National Laboratory | | PF | Protection Factors | | psf | pounds per square foot | | SWORD | Software for the Optimization of Radiation Detectors |